

Leveraging Commercial Data Interchange Standards

16 May 2001

Ron Schuldt
Senior Staff Systems Architect
Lockheed Martin Enterprise Information Systems
ron.l.schuldt@lmco.com

Agenda

- Why Specs and Standards?
- Why eXtensible Markup Language (XML)?
- XML's Envisioned Role
- XML Specs and Standards Framework
 - XML Foundation Specifications
 - XML Architecture Specifications
 - XML Content or "Payload" Standards
- Industry-wide Harmonization Across Standards

Why Specs and Standards?

Data Content

According to the Gartner Group, 35-40% of all programming effort in a typical computing environment is devoted to developing and maintaining interfaces

Architecture

Costly to build interfacing applications

Closed & Proprietary

OR

Easier and less costly to build interfacing applications

Open

Why eXtensible Markup Language (XML)?

"No Microsoft software product will remain untouched by XML"

Peter Plamondon, Mgr Developer Relations, Microsoft

"Starting with Oracle8i, ... all Oracle products will fully support XML ..."

http://technet.oracle.com/tech/xml/

"mySAP.com™ is built on e-business standards and technologies such as XML, HTML, HTTP, and Simple Object Access Protocol (SOAP) to ensure openness and interoperability."

http://www.sap.com/solutions/technology/index.htm

Critical Mass Has Been Achieved

The Major Vendors Are XML Enabling Their Applications

Tiny Sample of Current/Future XML Standards

- HL7 Health Care
- OTA Open Travel Alliance
- IFX Interactive Financial Exchange
- FPML Financial Products
- EML Election Markup Language
- HR-XML Human Resources and Benefits
- RosettaNet Information Technology Industry
- ACORD XML for the Insurance Industry
- GML Geography Markup Language
- MatML Material Property Data Markup Language
- OMF Weather Observation Markup Format

Syntax and Semantics in XML

Industry-wide Standards

XML's Envisioned Role

Two Basic Types of Exchange Documents

- Transactions
 - Purchase Orders
 - Purchase Order Changes
 - Purchase OrderAcknowledgements
 - Purchase Order ChangeAcknowledgements
 - Invoices
 - Remittance Advice
 - Request for Quote
 - Request for Quote Response
 - Shipping Schedule
 - -Etc.

- Collaboration Documents
 - Mission Requirements
 - Concept of Operations
 - Specifications
 - Product Designs
 - Engineering ChangeProposals
 - Trade-off Studies
 - Test Reports
 - Meeting Minutes
 - Plans
 - Schedules
 - Presentations
 - -Etc.

XML Specs and Standards Framework

Others - Insurance, Transportation, Banking PLCS – Product Life Cycle Support - Collaboration Content ISO 10303 - STEP - Collaboration "Payload" EIA-836 - Configuration Management - Collaboration **Standards UDDI - Trading Partner Profile** AIA EDI – Transactions **Architecture** Global ebXML - Architecture Specifications **Specifications** W3C's - XML Schema Specification **Foundation Specifications** W3C's - XML 1.0 Specification - DTDs

W3C XML 1.0 Specification

eXtensible Markup Language

XML 1.0 is the foundation standard recommended by W3C in February 1998 to describe other languages

- a metalanguage
- separates data content from its presentation
 - derived from ISO 8879 (SGML)

XML 1.0 specifies requirements of well-formed and valid XML documents - DTDs

W3C XML Schema Specification

Recommendation status as of May 2, 2001

XML Schema Part 0 Primer

XML Schema
Part 1
Structures

XML Schema Part 2 Data Types

XML Schema enables application-to-application integration with data integrity and validation checks based on an open specification whereas previously the tasks were performed with proprietary solutions

Global ebXML – Major Participants

The Transaction Content Problem

The Problem Magnified Across the Industry

Adds substantial costs throughout supply chain

The Industry-wide Solution

Based on industry-wide best practices

AIA's Harmonized EDI Transactions

Universal Description Discovery Integration

Global single point to register your business

White Pages

- Who you are
- Where located
- How to contact you

Yellow Pages

What products and services

Green Pages

How to conduct business with you

http://www.uddi.org/

EIA-836 Standard

Electronic Industries Association EIA-836

Standard Configuration Management Data Exchange and Interoperability

Transfer of record of authority metadata is typically required when final production item is delivered and the data package is delivered from supplier to customer.

EIA-836 Background

EIA-836 Focus

Example EIA-836 DTD for Address

ISO 10303 - STEP

STEP is an international standard (ISO 10303) that provides an unambiguous, computer interpretable definition of the physical and functional characteristics of a product throughout its life cycle

Product Data

As Designed Configurations **As Planned**

As Built **Configurations** Configurations As Maintained **Configurations**

ISO 10303 - Part 28 will enable XMLized STEP

Product Life Cycle Support (PLCS)

- PLCS was formed to address the horizontal integration shortcomings of STEP
- A joint industry and government initiative to accelerate development of new standards for product support information
- PLCS Inc. established in 1999 by 14 leading private and public sector organizations
- An international project, managed within the ISO framework, to produce draft standard(s) within 3 years.
- PLCS utilizes ISO 10303 STEP the STandard for Exchange of Product model data and EIA-836

STEP and PLCS in Context

Overlaps Require Harmonization

Example Overlaps

- Supplier ID
- Address
- Part Number

UDDI

- Universal Unique ID (UUID)
- Globally unique
- Supports many ID codes
- 128 bit hexadecimal (8 char AN)

EIA-836

- Organization ID
- Supports many ID codes
 - CAGE, DUNS, FSCM, etc.
- ID length not specified

AIA EDI

- Originating Company Identifier
- Supports many ID codes
 - CAGE, DUNS, FSCM, etc.
- ID length (10 char AN)

AIA proposing process for harmonizing overlaps between standards

Connecting the Dots Across Silo Standards

AIA's Proposed Harmonization Approach

Content of Industry-wide Repository

XML Standards Roadmap Summary

Key: Standard ready for vendor support

Vendor support widely available

Web Site URLs

- W3C XML 1.0 Specification
 - http://www.w3.org/TR/REC-xml
- W3C XML Schema Specification
 - http://www.w3.org/XML/Schema#dev
- Global ebXML Architecture Specification
 - <u>http://www.ebxml.org/specdrafts/approved_specs.htm</u>
 - <u>http://www.ebxml.org/specdrafts/specs_for_review.htm</u>
- AIA Harmonized EDI Transactions
 - http://www.aia-aerospace.org/edi/implcon.cfm
- UDDI Specifications
 - http://www.uddi.org/
- EIA-836 Draft Standard
 - http://www.dcnicn.com/cm/index.cfm
- ISO 10303 STEP Standard
 - http://www.nist.gov/sc4/www/stepdocs.htm
- Product Life Cycle Support (PLCS)
 - <u>http://www.plcs.org/</u>